NESDIS Data System Readiness Mitch Goldberg NESDIS/ORA/CRAD February 14, 2002 # Near-real-time distribution of AIRS for NWP data assimilation ### Goals: - Provide AIRS/AMSU/HSB data and products to NWP centers in near-real-time -- generally 3 hours from observation time. - Demonstrate positive impact in NWP. - Demonstrate processing and utilization of high spectral resolution infrared data in preparation for CrIS and IASI. ## Why NESDIS? - NASA processing does not meet NWP time requirements. - NESDIS has well established customer relationships with NWP centers. - Science team status natural partners with NASA and JPL - Science investigations are facilitated with full accessibility to AIRS data. ## Science Investigations - Data compression. - Validate and improve radiative transfer calculations. - Cloud detection and clearing. - Channel selection (super channels). - Validate and improve retrieval algorithms. - Use MODIS to improve AIRS cloud detection - Forecast impact studies - Radiance vs retrieval assimilation trade-off studies - Trace gas - Surface emissivity ### **NWP** Users - NCEP - ECMWF - Met. Office - Meteo-France - Goddard DAO - Meteor. Service of Canada - Bureau of Meteorology Research Centre (Australia) ## AIRS near real-time processing - EOS data is received at Goddard - NESDIS computers are located at Goddard - Products are stored on a server at Goddard - Users gets the data via FTP. ### Real Time Data Acquisition - Downlink Stations -- Fairbanks, Alaska and Svalbard, Norway - EOSDIS -- Goddard Space Flight Center - Data Processing Machine - 1 to 2.5 hours for the data to be received at the processing machine ## Real Time Data Processing - Raw Data Packets (Rate Buffered Data) - Convert Packets to Level 0 format (< 5 minutes) - Level 0 to Level 1B -- JPL Code Approximately 20 minutes. - Level 1B to deliverable products (< 5 minutes). ## NOAA EOS Processing System - Current - - 32 CPU SGI Origin 2000 R10K - » 20 CPUs for AIRS - » 12 CPUs for MODIS - 720 GB RAID - O2 Control Console ### Hardware Upgrade - NASA NPP project has provided to NOAA 96 CPUs (SGI ORIGIN 3800 RS12K) for MODIS and AIRS processing. (64 MODIS ,32 for AIRS) 8 TB storage - Server SGI Origin 3200 dual processor 6 TB - 20 RS10K + 32 RS12K CPUs dedicated to AIRS - At least 7 TB for AIRS ### **NWP AIRS Products** - Thinned Radiance files BUFR and HDF - a) center of 3 x 3 from every other AMSU fov, ~300 channels. + AMSU and HSB (8 mbytes per orbit) - b) 200 principal component scores using same thinning as a) - c) Every 2nd 3 x 3 AIRS fovs (~300 channels) plus all AMSU and HSB (all 3 x 3) - d) cloud cleared a) and b) - e) Full resolution AMSU and HSB - * all include cloud indicator - Full resolution level 2 products temperature, moisture and ozone. ### Deliverable AIRS BUFR Files - Originally based off TOVS BUFR Format - One BUFR file per granule - Center Field of View for every other golf ball - 281 AIRS Infrared Channels, 4 AIRS Visible Channels, 20 Cloud Tests, 1 Cloud Flag, 15 AMSU Channels, and 4 HSB Channels - Each file is approximately 520 KB ### **Preparing for AIRS** - Simulating AIRS/AMSU-A/HSB data in real-time from the NCEP 6-hour forecast since April 2000. - Deriving NRT level 2 retrievals since June 2001. - All products generated in near real-time and stored on FTP server. - Providing AIRS OPTRAN forward model to NCEP - Developed clear fov tests. - Developed offline system to validate AIRS radiances, products and to generate retrieval coefficients and radiance bias adjustments. ### Example of simulated AIRS window channels: LW, SW #### Simulated AMSU #### Real AMSU # Offline system for monitoring/validation - Daily Global Grids (0.5 x 2.0 resolution) of observed radiances (center fov) cloud cleared radiances principal component scores of above retrievals from level 2 support file NCEP and ECWMF forecasts clear simulated radiances from NCEP and ECMWF - Radiosonde collocations Key to validation of NRT products as well as generation of coefficients. ### **Clear detection** ### ONLY 0.5% residual clouds Dec. 14 2000, totald # Offline monitoring of coefficients ### **Monitor** - Monitor representation of eigenvectors - Monitor representation of regression coefficients ### 965 cm-1 reconstruction - Generate eigenvectors -- examine information content - Look at clear detection - Generate retrieval coefficients using collocate PCS and ECMWF - Compare regression retrievals with ECWMF (sanity check) - Look at measured computed ### **Walter Readiness** ## **Required Tasks** - Convert RBD Data to PDS format - Convert GBAD PDS to DAAC Level-1 code - Set up the input PCF files for the Level-0 processing - Run the Level-0 to Level-1B code - Subset the Level-1B radiances/BTs and produce the deliverable BUFR files ### **MOSS 6 Test** - Received 56 Files of Rate Buffered Data for each Instrument - The latency time for NOAA to get the RBD data is being investigated - Conversion of Rate Buffered Instrument Data to PDS (Production Data Set) Format - Conversion of Rate Buffered GBAD 1 Second data to PDS Format - Conversion of PDS GBAD data to DAAC Level 1 Format - Updated version of GBAD conversion code needs to be downloaded and installed ### AIRS Level 0 to Level 1B - Currently in the process of installing the code - Need to automate PCF file generation - Need to automate the Level 0 to Level 1B production ### **Deliverable BUFR Files** - The data subsetter and BUFR converter is in production - Operational Version - 281 Channel set is being produced for the center FOV of every other golf ball - Data missing from BUFR files: Visible, cloud tests, and quality flags ## **Level 1B Matchups** - The Level 1B Matchups are in Operations. - Closest AIRS point to a given location within the time and distance requirements - Quality Flags need to be added to the matchup file ## Summary - All the pieces are in place - Pieces need to be put together to make an Operational System